

DEPARTMENT OF THE ARMY
U.S. ARMY MEDICAL DEPARTMENT ACTIVITY
Fort Huachuca, Arizona 85613-7040

MEDDAC Pamphlet
No. 25-2

24 October 2003

Military Publications
INDEX OF MEDDAC BLANK FORMS

	PARA	PAGE
PURPOSE-----	1	1
SCOPE-----	2	1
REFERENCE-----	3	1
REQUISITIONING MEDDAC FORMS, WS, HO, OP, FL-----	4	1
CREATION OF NEW MEDDAC FORMS, WS, HO, OP, FL-----	5	1
APPENDIX A - INDEX OF MEDDAC FORMS, WORKSHEETS HANDOUTS, OVERPRINTS AND FORM LETTERS-----		A-1

1. HISTORY: This issue publishes a revision of this publication.
2. PURPOSE. This pamphlet provides a current index of R. W. Bliss Army Health Center Forms, Form Letter (FL), Overprint(OP), Handout(HO), and Worksheet(WS); instructions for the proper preparation of forms used in requesting creation of new or revised forms.
3. SCOPE. This pamphlet applies to USA MEDDAC, Ft Huachuca.
4. REFERENCE. AR 25-30, 28 February 1989, The Army Integrated Publishing and Printing Program.
5. REQUISITIONING MEDDAC FORMS, FL, OP, HO, AND WS. Items will be requisitioned on a DD 844 (Request for Printing and Bindings). A copy of the item to be printed will be attached, with a paper clip to the DD 844. Send to USA MEDDAC, Information Management Division (IMD), ATTN: MCXJ-IM-PW (Publications). Allow five working days for completion.
6. CREATION OF NEW FORMS, FL, HO, AND WS. For creation of new or revised MEDDAC Forms, Form letters, Handouts, and Worksheets the proponent will prepare a DD Form 67 (Request for Approval of Form), attach a copy of the proposed item and send directly to IMD, ATTN: MCXJ-IM-PW.

*This pamphlet supersedes MEDDAC Pam 25-31, 1 December

24 October 2003

For creation of new or revised RWBACH Overprints proponent will prepare DD Form 67 and attach a copy of the proposed overprint. Overprint requests will be routed thru Patient Administration.

The proponent of this publication is Information Management Division. Send comments and suggested improvements on DA Form 2028 to CDR, USA MEDDAC, ATTN: MCXJ-IM, Fort Huachuca, AZ 85613-7040

FOR THE COMMANDER:

OFFICIAL:

MICHAEL L. KIEFER
LTC, MS
Deputy Commander for
Administration

ROBERT D. LAKE
Information Management Division

DISTRIBUTION: A

APPENDIX A
INDEX OF RWBAHC FORMS, OVERPRINTS, FORM LETTERS, WORKSHEETS AND
HANDOUTS

RWBAHC FORMS			
RWBAHC FORM #	TITLE	DATE	PROPONENT
3	Medical Care Support Equipment	1 Nov 1990	MCXJ-LO
6	Patient Menstrual Record	1 Nov 1989	MCXJ-DS
29	Prescription For OTC MED	1 Jan 1999	MCXJ-RX
50	Transfusion Reaction Investigation	1 Mar 1985	MCXJ-DP
79	Pharmacy Manufactures Batch Log	1 Mar 1985	MCXJ-RX
95	Authority for Release of Blood	10 Feb 1981	MCXJ-DP
109	Viral Hepatitis Case Report	1 Jul 1990	MCXJ-PM
155	Transfusion Committee Report	24 Oct 1979	MCXJ-DP
185	Sobriety Exam and Blood Alcohol Determination	1 Jul 94	MCXJ-DP
194	Patient Concern Form	1 Mar 1991	MCXJ-CSD
209	Report of Impoundment/Cage Card	24 Jan 1979	MCVS-SWR-H
269	Multiple Prescription	1 Jul 1988	MCXJ-RX
281	Pharmacy-Patient Medication Profile	1 Jan 1995	MCXJ-RX
286	RWBAHC, Mass Casualty Card	1 Jan 1983	MCXJ-METS
286-A METS	RWBAHC, Mass Casualty ID Badge and Instructions	1 Aug 1983	MCXJ-
288	Special Power of Attorney	1 Apr 1983	MCXJ-P
295	Microwave Oven Survey	1 Apr 1985	MCXJ-PM
296	Report of Microwave Oven Survey	1 Sep 1983	MCXJ-PM
297	USA MEDDAC Inprocessing Checklist	1 Feb 1988	MCXJ-PD

RWBAHC FORMS			
RWBAHC FORM #	TITLE	DATE	PROPONENT
305	Code Blue Critique Form	1 Feb 1985	MCXJ-CSD
310	Breast Questionnaire	1 Sep 1995	MCXJ-DR
313	Dept of Radiology Appt Log Special Procedures	1 Sep 1987	MCXJ-DR
314	Dept of Radiology Appt Log Ultrasounds	1 Jan 1988	MCXJ-DR
315	Authorization for Disclosure of Information	1 Oct 1985	MCXJ-PA
316	Sanitary Inspection Report	1 Nov 1985	MCXJ-PM
320	Spouse/Child Abuse/Neglect	1 Jun 1986	MCXJ-MH
338	Limits on Confidentiality of Mental Health Information	1 Mar 1987	MCXJ-MH
356	Evaluation of Education Program	1 Aug 1987	MCXJ-METS
358	Supplemental Care In-house Checklist	14 Aug 1987	MCXJ-PA
363	Community Mental Health History Questionnaire	1 Sep 1987	MCXJ-MH
367	QA Problem List	1 Oct 1987	MCXJ-PI
368	Certificate of Training	1 Oct 1987	MCXJ-PM
377	Concurrent Review Inpatient Records	1 Jan 1988	MCXJ-PA
387	Unlocatable Record Checklist	1 Jun 1991	MCXJ-PA
399	Recovery Room Report	1 Jul 1988	MCXJ-DN
408	Immunization Clinic Log-In Sheet	1 Jul 1994	MCXJ-CM
411	Fire Drill After Action	1 Jul 2001	MCXJ-SAF
414	Monitoring and Evaluation Report	1 Dec 1989	MCXJ-PI
415	Hematology Worksheet	1 Dec 1989	MCXJ-DP

RWBAHC FORMS			
RWBAHC FORM #	TITLE	DATE	PROPONENT
416	Customer Complaint Form	1 Jan 1990	MCXJ-CSD
421	Special Drug Request	1 Oct 1991	MCXJ-RX
430	Surgical/Invasive Procedure Report	1 Jun 1997	MCXJ-DS
432	Special Event/Sentinel Indicator Review	1 Aug 1999	MCXJ-DS
433	Post Anesthesia Patient Questionnaire	1 Aug 1991	MCXJ-DS
435	Now Privileged HCP Annual Evaluation/Creditable Review	1 Dec 1991	MCXJ-PI
440	Packed Cells Transfusion Record	1 Oct 1992	MCXJ-DP
443	The We Care People Award Nomination	1 May 1996	MCXJ-CSD
444	Whole Blood Transfusion Record	1 Mar 1993	MCXJ-DP
450	Automated Information System Accreditation	1 Mar 2001	MCXJ-IM
451	Antineoplastic Therapy Patient Profile	1 Feb 1994	MCXJ-RX
461	CHCS Data	1 Oct 1995	MCXJ-IM
474	Pharmacy Service Non-formulary Medication Order Form	1 Oct 1994	MCXJ-RX
475	Outpatient Medical Record Review	1 Oct 1994	MCXJ-PA
476	Pharmacy Service Unit Inspection Checklist	1 Nov 1994	MCXJ-RX
479	DOR Mammo/VCOG/HSG Appointment	1 Sep 1995	MCXJ-DR
480	DOR Special Appt	1 Sep 1995	MCXJ-DR
481	DOR File Control	1 Sep 1995	MCXJ-DR
482	Pharmacy Sterile Products Order Card	1 Nov 1995	MCXJ-RX

RWBAHC FORMS			
RWBAHC FORM #	TITLE	DATE	PROPONENT
484	HIV Screening	1 Sep 1996	MCXJ-DP
485	Purchase Request	1 Aug 1996	MCXJ-LO
491	Commander Request for Mental Health Evaluation	1 May 1997	MCXJ-MH
492	Third Party Collection Program Claims Action Log	1 Jul 1997	MCXJ-RM
493	Coagulation Quality Control	1 Sep 1997	MCXJ-DP
495	Automated Information Systems Access Request	1 Mar 1999	MCXJ-IM
497	Celebrex Prescription	1 Jun 1999	MCXJ-RX
498	Prilosec Prescription	1 Jun 1999	MCXJ-RX
499	Insurance Verification Form	1 Jun 1999	MCXJ-PA
500	TB Skin Test Index Card	1 Dec 1999	MCXJ-PEDS
501	Immunization Index Card	1 Dec 1999	MCXJ-PEDS
502	Recruitment/Relocation Bonus Service Agreement	1 May 2001	MCXJ-RM
503	Retention Bonus Service Agreement	1 May 2001	MCXJ-RM
504	Monthly Fire Inspection	1 Jul 2001	MCXJ-SAF
505	Monthly Safety Inspection	1 Jun 2003	MCXJ-SAF
506	RWBAHC Pharmacy Service Prescription Info Request	1 Jan 2002	MCXJ-RX
507	Certification of Hard Drive Disposition	1 Oct 2003	MCXJ-IM

RWBAHC FORMS			
RWBAHC FORM #	TITLE	DATE	PROPONENT
508	RWBAHC Unit Specific Orientation	1 May 2002	MCXJ-METS
509	RWBAHC Competencies	1 May 2002	MCXJ-METS
510	RWBAHC Pain Management Competencies	1 May 2002	MCXJ-METS
511	RWBAHC Age Specific Competencies	1 May 2002	MCXJ-METS
513	Pharmacy Manufacturing Batch Log	1 Jan 2003	MCXJ-RX
514	Department Meeting Min/Action Log	1 Apr 2003	MCXJ-QM
515	Functional Area Assessment	1 Jan 2003	MCXJ-QM
516	Functional Area	1 Jan 2003	MCXJ-QM
517	Doctors Release	1 Apr 2003	MCXJ-FCC
518	Commanding Officer Request For ER Mental Health Eval	1 Apr 2003	MCXJ-MH
519T	Request to Restrict Medical or Dental Information	1 Aug 2003	MCXJ-IM
520T	Authorization for Disclosure of Medical or Dental Info	1 Aug 2003	MCXJ-IM
521	Outpatient Medical Record Peer Review	1 Aug 2003	MCXJ-PI
522	Risk Management Peer Review	1 Aug 2003	MCXJ-PI
523	Temperature Record Chart	1 Sep 2003	MCXJ-DS

RWBAHC OVERPRINTS			
RWBAHC OP #	TITLE	DATE	PROPONENT
SF559	Allergen Extract	1 Jul 187	MCXJ-DM
OP 9	Blood Pressure Screening Program	1 Nov 1987	MCXJ-PM

RWBAHC OVERPRINTS			
RWBAHC OVERPRINT #	TITLE	DATE	PROPONENT
OP 37	Post Anesthesia Nursing Notes	1 Jul 1990	MCXJ-DN
OP 68	Post Anesthesia	1 Jul 1990	MCXJ-DS
OP 69	Well Baby Visit	1 Sep 1990	MCXJ-PEDS
OP 70	OCH Physicals	1 Sep 90	MCXJ-PM
OP 74	Same Day Surgery Assessment	1 Jan 1994	MCXJ-DN
OP 75	SDS Preadmission Assessment	1 Jul 1993	MCXJ-DN
OP 76	SDS Discharge Instructions	1 Jan 1994	MCXJ-DN
OP 77	SDS Preoperative Instructions	1 Jan 1995	MCXJ-DN
OP 79	Record of OPT Exam	1 Nov 1990	MCXJ-DS
OP 81	Allergy History	1 Nov 1990	MCXJ-DM
OP 87	Ambulatory Surgery Recovery Flow Sheet	1 Mar 1991	MCXJ-DS
OP 91	PT Discharge Note	1 Mar 1991	MCXJ-DS
OP 92 DS	Instructional Class on Causes DX, RX, Rhab of PFPS	1 Mar 1991	MCXJ-
OP 93	Patient Attended Back Class for Instructions in How to Care for LBP	1 Mar 1991	MCXJ-DS
OP 94	Assistive Ambulation Device Instruction	1 Mar 1991	MCXJ-DS
OP 95	Patient Attended Prenatal Exercise Class	1 Mar 1991	MCXJ-DS
OP 99	Respirator Certification	1 May 1991	MCXJ-PM
OP 101	Consent for Intravenous Admin of Iodinated Contrast	1 May 1991	MCXJ-DR
OP 103	Initial Interview - Community Mental Health SVC	1 Jun 1991	MCXJ-MH

RWBAHC OVERPRINTS			
RWBAHC OVERPRINT #	TITLE	DATE	PROPONENT
OP 107	Post Anesthesia Rec PM Flow	1 Jul 94	DN
OP 113	Post-Operative Care	1 Oct 91	DN
OP 114	IV Site Flow Sheet	1 Oct 91	DN
OP 115	Preoperative Teaching Plan	1 Oct 91	DN
OP 116	Preoperative Anesthesia Interview	1 Dec 91	DS
OP 124	Preoperative Nursing Care Plan	1 Dec 91	DN
OP 127	Health Maintenance Record Well Baby Clinic	1 Jun 02	PED
OP 128	ACCU - Check II Glucose Monitor	1 Jan 02	AFC
OP 129	Home Nebulizer Air Compressor	1 Jan 92	AFC
OP 130	Transcutaneous Electrical Nerve Stimulation	1 Jan 92	AFC
OP 131	Oxygen Concentrator	1 Jan 92	AFC
OP 132	Initial Personal History Questionnaire	1 Mar 92	MH
OP 133	Limits on Confidentiality of MH Info	1 Mar 92	MH
OP 136	Clososcopy Prep	1 May 92	DS
OP 137	Endoscopy Report	1 May 92	DS
OP 138	Vasectomy Counseling & Agreement	1 Dec 95	DS
OP 139	3rd Party Collection Prog Insurance Info	1 May 92	PAD
OP 144	Health Risk Appraisal	1 Sep 92	PEDS
OP 147	Industrial Hygiene Sampling Results	1 Sep 92	PM
OP 155	Pain Management Flow Sheet	1 Aug 95	DN

RWBAHC OVERPRINTS			
RWBAHC OVERPRINT #	TITLE	DATE	PROPONENT
OP 156	Patient Controlled Analgesia (Non-Med) Care Plan	1 Aug 95	DN
OP 157	Patient Controlled Analgesia (Med) Care Plan	1 Aug 95	DN
OP 160	Gastroenteritis	1 Dec 92	DN
OP 161	Angina	1 Dec 92	DN
OP 163	Cellulitis	1 Dec 92	DN
OP 164	Pelvic Inflammatory Disease (PID)	1 Dec 92	DN
OP 165	Athroscopy	1 Dec 92	DN
OP 166	Congestive Heart Failure	1 Dec 92	DN
OP 167	Low Back Pain	1 Dec 92	DN
OP 168	Cholecystitis	1 Dec 92	DN
OP 169	Myocardial Infection	1 Dec 92	DN
OP 170	Deep Vein Thrombosis	1 Dec 92	DN
OP 171	Advanced Medical Directive and Organ Donation Certificate	1 Jan 93	PAD
OP 174	Hypertension	1 Jan 93	DN
OP 175	Asthma/COPD	1 Jan 93	DN
OP 182	Procedure Documentation	1 May 93	DN
OP 184	Physical Limitations	1 Apr 93	DN
OP 186	Outpatient 3rd Party Collection Program	1 Jun 93	PAD
OP 187	LAB Data Flowsheet	1 Jul 93	DN

RWBAHC OVERPRINTS			
RWBAHC OVERPRINT #	TITLE	DATE	PROPONENT
OP 188	Pre & Post Clinic Procedure Documentation	1 Jul 97	DN
OP 190	SRP's Screening	1 Apr 98	METS
OP 192	Initial Personal History	1 Jan 94	MH
OP 193	Well Woman Gynecologic Exam	1 Jan 94	DN
OP 194	Depo Provera Administration Record	1 Jul 03	DN
OP 195	PT Ankle Eval	1 Feb 94	DS
OP 199	Blood Transfusion Documentation	1 Mar 94	DN
OP 201	Allergen Patch Test Standard Data Collection	1 Mar 94	DM
OP 202	Transfusion of Blood and/or Blood Products	1 May 94	DS
OP 203	Flexible Sigmoidoscopy	1 May 94	DS
OP 204	Excision or Re-Excision for Cutaneous Malignancy	1 May 94	DS
OP 205	Excision of skin or Subcutaneous Tissue for Diagnostic and/or Therapeutic	1 May 94	DS
OP 209	Medical Evaluation for ADD-ADDH Follow-up Guidelines	1 Sep 94	PEDS
OP 210	Guidelines for ADD-ADDH Medical Evaluation	1 Sep 94	PEDS
OP 211	Allergy Injection Flow Sheet	1 Sep 94	IMM
OP 217	VDT Medical Surveillance Screening	1 Oct 94	PM
OP 218	Personal Ear Protection Statement	1 Oct 94	PM
OP 224	5 Day Blood Pressure Check	1 Jan 95	DN

RWBAHC OVERPRINTS			
RWBAHC OVERPRINT #	TITLE	DATE	PROPONENT
OP 228	Record of Evaluation and Treatment	1 Jul 95	VET
OP 230	Anticoagulation Flow Sheet	1 Aug 95	PM
OP 234	Child & Adolescent Psychiatry Med Follow-up	1 Nov 95	MH
OP 235	Consent to Use Medication	1 Nov 95	MH
OP 236	Keloid	1 Jan 96	DM
OP 237	Verruca (Wart)	1 Jan 96	DM
OP 238	Audiology Referral	1 Jan 95	PM
OP 240	Back Evaluation	1 May 96	PT
OP 241	AIMS Plus EPS	1 Dec 96	MH
OP 242	Community Health Nurse Case Referral Communicable Diseases	1 May 96	PM
OP 245T	Chronological Record of Medical Care/SF600	1 May 01	DN
OP 248	Patient Questionnaire	1 Feb 98	MH
OP 249	Initial Personal History Questionnaire	1 Feb 98	MH
OP 250	Initial Personal History Questionnaire Child	1 Feb 98	MH
OP 251	Med History and Assessment of Acute Asthma Attaches in Adults and Children	1 Jun 98	DN
OP 252	Post Procedure Phone Call	1 May 98	DN
OP 254	Drug/Nutrient Interaction Form	1 Jun 98	PM
OP 255	Treatment Plan/Master Problem List	1 Jun 98	MH
OP 256	Ambulatory Surgical Procedure Unit Assessment an Care Plan	1 Jun 98	DN

RWBAHC OVERPRINTS			
RWBAHC OVERPRINT #	TITLE	DATE	PROPONENT
OP 258	Respiratory Therapy Treatment Flow Sheet	1 Aug 99	DN
OP 259	Rabies Information and Vaccine Schedule	1 Dec 00	PM
OP 259A	Optometry Patient Education	1 Dec 98	OPT
OP 260	Active Duty Weight Counseling	1 Oct 00	PM
OP 262	Supplemental Med Data Form Outpatient Encounter	1 Oct 00	DN
OP 263	Med Record Nursing Discharge Ed Sheet	1 Oct 00	DN
OP 264	Treatment Doc for Physical Therapy	1 Aug 00	PT
OP 265	Pre-Anesthesia Eval	1 Mar 01	DS
OP 266	Guideline for Crutch Ambulation	1 Nov 01	PM
OP 267	Teleradiology Consent Form	1 Feb 02	AS
OP 268	Hearing Test	1 Feb 02	OHC
OP 269	Weight to Stay Class	1 May 02	PM
OP 270	Put Prevention into Practice - Ear Assessment	1 May 02	PM
OP 271	Consultants Abbreviated Summary-PCM Communication	1 Apr 03	PM
OP 272	Commanding Officer Request for Emergency Mental Health Evaluation	1 Apr 03	MH
OP 273	Occupational Health Eye Exam Form	1 May 03	OPT
OP 274	Immunizations	1 May 03	PEDS
OP 275	Asthma Action Plan for Children > 6 years	1 May 03	PEDS
OP 276	Colonoscopy	1 Oct 03	DS
OP 277	EGD	1 Oct 03	DS

RWBAHC FORMLETTERS			
RWBAHC FORMLETTER	TITLE	DATE	PROPONENT
FL 21	PAP Results	1 Sep 87	OB-BYN
FL 33	Spectacle Pick-up Notification	1 Jul 89	OPT
FL 55	Eye Safety	1 May 98	PM
FL 94	Orders	1 Jul 86	PAD
FL 98	Hepatitis B Follow-up	1 May 89	PM
FL 99	Rubella & Rubella Titer Test	1 May 89	PM
FL 100	Hepatitis B 2nd/3rd	1 May 89	PM
FL 101	Hepatitis B Program	1 May 89	PM
FL 104	MMPI Interpretation Referral	1 Aug 87	MH
FL 105	Verification of Counseling Services	1 Nov 90	PAD
FL 116A	Pet Vaccination	1 Feb 97	VET
FL 123	Missed Appt Vet	1 Dec 92	VET
FL 125	Mammogram Follow-up Care	1 Dec 93	AFC
FL 126	Courtesy Prescription Refill	1 Aug 95	RX
FL 127	Mail-in Prescription Request	1 Jul 95	RX

RWBAHC WORKSHEET			
RWBAHC WORKSHEET	TITLE	DATE	PROPONENT
WS 3	Health and Safety Inspection Checklist	13 Nov 79	PM
WS 33	Hematology Quality Control	1 Mar 84	DP
WS 34	Microbiology Quality Control	1 Mar 84	DP

RWBAHC WORKSHEET			
RWBAHC WORKSHEET	TITLE	DATE	PROPONENT
WS 37	Hematology Coagulation	16 Mar 81	DP
WS 43	Emergency Crash Cart Signature Checklist	1 Feb 97	DN
WS 47	Medical Records Review Outpatient Health Record	1 May 88	PAD
WS 51	Billets/Housing Inspection	1 Apr 85	PM
WS 57	Immunization Checklist	1 Mar 92	IMM
WS 67	Quality Control For Microbiology	1 Feb 83	DP
WS 68	Preventive Medicine Service STD Control Record	1 Apr 85	PM
WS 73	Bone Marrow Worksheet	1 Jul 83	DP
WS 76	Pharmacy MEDDAC Workload	1 Dec 83	RX
WS 78	MOD Cabinet Stock List	1 Sep 90	RX
WS 85	Obstetrical Ultrasound Questionnaire	1 Sep 85	DR
WS 86	Pelvic Ultrasound History Evaluation Form	1 Sep 86	DR
WS 91	Health Record Review Checklist	1 Jun 88	PAD
WS 95	Clinical Record Checklist	1 May 91	PAD
WS 98	PRC Info Sheet	1 May 89	DN
WS 100	Data Patient Visit	1 May 89	QA
WS 103	Chem Dailey WS	1 Aug 89	LAB
WS 107	Cast Room WS	1 Dec 89	ORTHO
WS 109	Patient Report	1 Jul 90	DN
WS 110	Reconciliation	1 Sep 90	LOG

RWBAHC WORKSHEET			
RWBAHC WORKSHEET	TITLE	DATE	PROPONENT
WS 111	QA/Risk Management Questionnaire for Anesthesia Service	1 Sep 91	DS
WS 112	Request for Assistance from IMD	1 Nov 91	IMD
WS 113	Utilization Management Action Tool	1 Sep 92	CSD
WS 114	MEDCASE Requirement folder	1 Nov 93	LOG
WS 115	Semen Analysis Worksheet	1 May 96	LAB
WS 116	Civilian Personnel Request for Hiring Worksheet	1 Aug 02	RM
WS 117	Department of Pathology Waive Tests Patient Reports	1 Aug 02	LAB
WS 118	Record Release to External FAC	1 Sep 02	PAD
WS 119	Outpatient Record Locating Card	1 Sep 02	PAD

RWBAHC HANDOUT			
RWBAHC HANDOUT	TITLE	DATE	PROPONENT
HO 111-2	Your Ultrasound Examination	1 Jun 95	DR
HO 154	Your Mammography Examination	25 Jun 82	DR
HO 153	Mammography	1 Apr 88	DR
HO 329	Maintenance Installation and Trouble Shooting Guide	1 Mar 01	LOG
HO 330	Drug Food Interaction	1 Mar 01	RX
HO 331	Pain Control	1 Jun 01	DN
HO 333	Acetaminophen and Ibuprofen Handout	1 Aug 01	PEDS
HO 334	Well Baby Visit Statistics Handout	1 Aug 01	PEDS
HO 335	15-18 Month Well Baby Visit Handout	1 Aug 01	PEDS

RWBAHC HANDOUT			
RWBAHC HANDOUT	TITLE	DATE	PROPONENT
HO 336	Twelve Month Well Baby Visit Handout	1 Aug 01	PEDS
HO 337	Six Month Well Baby Visit Handout	1 Aug 01	PEDS
HO 338	Four Month Well Baby Visit Handout	1 Aug 01	PEDS
HO 339	Two Month Well Baby Visit Handout	1 Aug 01	PEDS
HO 340	1-14 Day Well Baby Visit Handout	1 Aug 01	PEDS
HO 341	Guides for Patients Foods Containing Iron/Foods Contain Calcium	1 Apr 02	PEDS
HO 342	Antimicrobial Susceptibilities	1 Aug 02	LAB